

Native Shrubs and Trees for Pollinator Conservation in New Hampshire

Below is a table with information about native shrubs and trees to consider for assessing and enhancing pollinator habitat on agricultural and wildlands. This table includes brief information on bloom timing, the basic cultural needs, and ranked pollen or nectar resources (*-*****, None, or N/A if unranked¹) of the plants. ‘Zone’ shows the coldest hardiness zone that plants typically grow. ‘Regen’ indicates if the plant is commonly found in early successional habitats and field edges. The information provided is a starting point for determining plants to use for a particular project. Additional information such as the geographic distribution, cultural requirements and contraindications, and wildlife benefits for various plants is available from species fact sheets like those found at the USDA PLANTS database (<http://plants.usda.gov/java/factSheet>). These are some plant species that one might consider, paying attention to overlapping bloom periods and the appropriate plant for the site conditions. This table is not exhaustive: many other shrubs and trees provide nectar and pollen for pollinators. This list is limited to plants known to require insect pollination and to be regionally or locally widespread or commonly found in the public marketplace as seed or nursery stock². Shrub and tree plantings may be designed for a number of concurrent purposes, such as wildlife enhancement, stream bank stabilization, windbreak, and/or conservation biological pest control.

Common Name	Scientific Name	Bloom Period	Flower Color	Growth Form	Max Ht. (ft.)	Soil Adaptation	Drought Tolerance	Shade Tolerance	Saturation Tolerance	Hedge Tolerance	Pollen Nectar	Zone Regen
Red maple	<i>Acer rubrum</i> L.	Early Spring	Red	Single Stem	68.0	Coarse, Fine, Medium	Medium	Intermediate	High	Low	*** ***	3, Y
Silver maple	<i>Acer saccharinum</i> L.	Early Spring	Yellow	Single Stem	90.0	Coarse, Fine, Medium	Low	Intermediate	Medium	None	*** ***	3, Y
Sugar maple	<i>Acer saccharum</i> Marshall	Mid Spring	Green	Single Stem	100.0	Coarse, Medium	Medium	Tolerant	Medium	None	***** **	3, Y
Allegheny serviceberry ³	<i>Amelanchier laevis</i> Wiegand	Early Spring	White	Multiple Stem	35.0	Coarse, Medium	Medium	Tolerant	Low	N/A	* *	4, N
Purple chokeberry ³	<i>Aronia floribunda</i> (Lindl.) Spach	Mid Spring	White	Thicket Forming	5.0	Fine, Medium	Low	Intolerant	High	N/A	** ***	4, N
Black chokeberry ³	<i>Aronia melanocarpa</i> (Michx.) Ell.	Mid Spring	White	Colonizing	6.0	Coarse, Medium	Medium	Tolerant	High	N/A	** ***	4, N
New Jersey tea	<i>Ceanothus americanus</i> L.	Late Spring	White	Multiple Stem	3.0	Coarse, Medium	High	Tolerant	Low	Low	* ***	5, N
Common buttonbush	<i>Cephalanthus occidentalis</i> L.	Mid Summer	White	Multiple Stem	15.0	Coarse, Fine, Medium	Medium	Tolerant	Very High	None	** ***	4, N
Alternateleaf dogwood ³	<i>Cornus alternifolia</i> L. f.	Early Summer	White	Multiple Stem	25.0	Medium	Low	Tolerant	Medium	N/A	* *	4, N
Silky dogwood ³	<i>Cornus amomum</i> Mill.	Early Summer	White	Stoloniferous	10.0	Coarse, Fine, Medium	Low	Intermediate	Medium	Medium	* *	4, Y
Gray dogwood ³	<i>Cornus racemosa</i> Lam.	Early Summer	White	Rhizomatous	10.0	Fine, Medium	Medium	Tolerant	Low	Medium	* *	4, Y
American hazelnut	<i>Corylus americana</i> Walter	Early Spring	White	Multiple Stem	10.0	Fine, Medium	Medium	Intermediate	Low	Low	**** None	4, Y
Bigfruit hawthorn ³	<i>Crataegus macrosperma</i> Ashe	Late Spring	White	Single Stem	30.0	Coarse, Fine, Medium	High	Intolerant	Low	Medium	*** ***	4, N
Black huckleberry ³	<i>Gaylussacia baccata</i> (Wangenh) Koch	Late Spring	White	Multiple Stem	4.0	Coarse, Fine, Medium	Medium	Tolerant	Low	N/A	** **	4, N
Honeylocust	<i>Gleditsia triacanthos</i> L.	Late Spring	Yellow	Single Crown	70.0	Fine, Medium	High	Intolerant	Low	Low	**** *	5, N
Common winterberry ⁴	<i>Ilex verticillata</i> (L.) A. Gray	Early Summer	White	Multiple Stem	10.0	Fine, Medium	Low	Intermediate	Very High	Low	**** ****	3, N
Mountain laurel	<i>Kalmia latifolia</i> L.	Late Spring	Pink	Multiple Stem	6.0	Coarse, Medium	High	Tolerant	Medium	N/A	** **	3, Y
Maleberry	<i>Lyonia ligustrina</i> (L.) DC.	Late Spring	White	Multiple Stem	9.0	Fine, Medium	High	Tolerant	Very High	N/A	** **	4, Y

Common Name	Scientific Name	Bloom Period	Flower Color	Growth Form	Max Ht. (ft.)	Soil Adaptation	Drought Tolerance	Shade Tolerance	Saturation Tolerance	Hedge Tolerance	Pollen Nectar	Zone Regen
Blackgum	<i>Nyssa sylvatica</i> Marshall	Late Spring	Green	Single Stem	95.0	Coarse, Medium	Low	Tolerant	High	None	** ****	4, N
Beach plum ³	<i>Prunus maritima</i> Marshall	Late Spring	White	Multiple Stem	12.0	Coarse, Medium	High	Intolerant	Low	Low	** **	6, N
Sandcherry ³	<i>Prunus pumila</i> L.	Late Spring	White	Multiple Stem	6.0	Coarse, Medium	Medium	Tolerant	Low	N/A	** **	4, N
Black cherry ³	<i>Prunus serotina</i> Ehrh.	Mid Spring	White	Multiple Stem	80.0	Coarse, Medium	Medium	Intolerant	Medium	None	** **	4, Y
Chokecherry ³	<i>Prunus virginiana</i> L.	Mid Spring	White	Multiple Stem	25.0	Coarse, Fine, Medium	Medium	Intolerant	Medium	Low	** **	4, Y
Swamp azalea	<i>Rhododendron viscosum</i> (L.) Torr.	Early Summer	White	Multiple Stem	16.0	Coarse, Fine, Medium	Medium	Tolerant	High	N/A	** **	4, N
Winged sumac ⁴	<i>Rhus copallinum</i> L.	Mid summer	Yellow	Rhizomatous	8.0	Coarse, Fine Medium	Medium	Intolerant	Low	Low	** ****	4, Y
Smooth sumac ⁴	<i>Rhus glabra</i> L.	Mid Summer	Yellow	Rhizomatous	12.0	Coarse, Medium	Medium	Intolerant	Low	Low	** ****	4, Y
Staghorn sumac ⁴	<i>Rhus typhina</i> L.	Mid Summer	Yellow	Multiple Stem	35.0	Coarse, Medium Fine	High	Intolerant	Low	Low	** ****	4, Y
Carolina rose ³	<i>Rosa carolina</i> L.	Early Summer	White	Multiple Stem	5.0	Coarse, Medium	High	Intermediate	Medium	N/A	*** **	4, N
Swamp rose ³	<i>Rosa palustris</i> Marshall	Early Summer	Red	Rhizomatous	8.0	Fine, Medium	Low	Tolerant	High	Low	*** **	4, N
Virginia rose ³	<i>Rosa virginiana</i> Mill.	Early Summer	Purple	Rhizomatous	6.0	Coarse, Medium	Low	Intermediate	Medium	None	*** **	4, N
Allegheny blackberry ³	<i>Rubus allegheniensis</i> Porter	Late Spring	White	Thicket Forming	6.0	Fine, Medium	High	Tolerant	Low	Low	*** ***	3, Y
Black raspberry ³	<i>Rubus occidentalis</i> L.	Late Spring	White	Thicket Forming	6.0	Fine, Medium	Medium	Intermediate	Low	Low	*** ***	3, Y
Bebb willow ⁴	<i>Salix bebbiana</i> Sarg.	Early Spring	Yellow	Multiple Stem	12.0	Coarse, Fine, Medium	None	Intolerant	High	Medium	*** **	3, N
Pussy willow ⁴	<i>Salix discolor</i> Muhl.	Early Spring	Yellow	Single Stem	40.0	Coarse, Fine, Medium	Low	Tolerant	High	None	*** **	3, N
Black willow ⁴	<i>Salix nigra</i> Marsh.	Early Spring	Yellow	Multiple Stem	100.0	Coarse, Fine, Medium	Low	Intolerant	High	None	*** **	4, N
American black elderberry ³	<i>Sambucus canadensis</i> L.	Mid Summer	White	Multiple Stem	7.0	Medium	Medium	Intolerant	Medium	Low	** *	4, N
White meadowsweet ³	<i>Spiraea alba</i> Du Roi	Late Spring	White	Multiple Stem	3.0	Coarse, Fine, Medium	Low	Intermediate	High	N/A	* *	3, Y
Steeplebush ³	<i>Spiraea tomentosa</i> L.	Summer	Pink	Rhizomatous	4.0	Coarse, Fine, Medium	Medium	Intolerant	Medium	N/A	* *	3, Y
American basswood	<i>Tilia americana</i> L.	Early Summer	Yellow	Single Stem	100.0	Coarse, Medium	Low	Tolerant	Medium	None	*** *****	4, N
Lowbush blueberry ³	<i>Vaccinium angustifolium</i> Aiton	Mid Spring	White	Multiple Stem	2.0	Coarse, Fine, Medium	Medium	Intolerant	Low	N/A	*** ***	3, Y
Highbush blueberry ³	<i>Vaccinium corymbosum</i> L.	Mid Spring	White	Multiple Stem	12.0	Coarse, Fine, Medium	Low	Tolerant	High	Low	*** ***	3, N
Mapleleaf viburnum ³	<i>Viburnum acerifolium</i> L.	Late Spring	White	Multiple Stem	6.0	Coarse, Medium	High	Tolerant	Low	Low	* *	3, N
Nannyberry ³	<i>Viburnum lentago</i> L.	Late Spring	White	Multiple Stem	28.0	Fine, Medium	Low	Tolerant	High	None	* *	3, N

Sample Shrub and Tree Mixes

Below are sample nine-species mixes for New Hampshire farms or natural areas. Fruit farms include apple, blueberry, or bramble farms. Note: Always perform thorough site assessments to select mixes of species that are adapted to site-specific conditions.

Fruit Farm

- New Jersey tea, *Ceanothus americanus*
- Buttonbush, *Cephalanthus occidentalis*
- American hazelnut, *Corylus americana*
- Common winterberry, *Ilex verticillata*
- Mountain laurel, *Kalmia latifolia*
- Maleberry, *Lyonia ligustrina*
- Swamp azalea, *Rhododendron viscosum*
- Sumac, *Rhus* spp.
- Willow, *Salix* spp.

Vegetable Farm

- Purple or Black chokeberry, *Aronia* spp.
- Bigfruit hawthorn, *Crataegus macrosperma*
- Common winterberry, *Ilex verticillata*
- Rose, *Rosa* spp.
- Bramble, *Rubus* spp.
- Smooth sumac, *Rhus glabra*
- Willow, *Salix* spp.
- Meadowsweet, *Spiraea alba*
- Blueberry, *Vaccinium* spp.

Natural Area

- Purple or Black chokeberry, *Aronia* spp.
- Dogwood, *Cornus* spp.
- Bigfruit hawthorn, *Crataegus macrosperma*
- Rose, *Rosa* spp.
- Bramble, *Rubus* spp.
- Willow, *Salix* spp.
- Meadowsweet, *Spiraea alba*
- Blueberry, *Vaccinium* spp.
- Viburnum, *Viburnum* spp.

Acknowledgements

This beneficial insect habitat technical note was written in 2016 by Jarrod Fowler and Mace Vaughan of the Xerces Society for Invertebrate Conservation and Don Keirstead of the United States Department of Agriculture – Natural Resources Conservation Service New Hampshire. Please contact Jarrod Fowler at jarrod@xerces.org to improve this publication. Financial support to the Xerces Society for the development of this technical note was provided by USDA-NRCS Massachusetts, USDA-NRCS New Hampshire, The NRCS National Technology Support Center, and Xerces Society Members. ¹Lindtner, P. (2014). *Garden plants for honey bees*. Kalamazoo, MI: Wicwas Press. ²Always source seed or nursery stock that is free from systemic insecticides. ³Alternate host of apple, blueberry, or bramble pathogens and pests. ⁴Dioecious: Pollen-producing (male) and nectar-producing (female) flowers found on separate plants. Only female plants produce fruit.